

神戸大学医学部附属病院 バイオリソースセンター設立記念 キックオフシンポジウム

バイオリソースの利活用によるエビデンス創出へ向けて

2020.3.9 Mon

16:00-18:20

(終了後懇親会18:30-)

バイオリソース(ヒト検体+臨床情報)の利活用により、治療薬・診断薬・医療機器開発のエビデンス創出を目指す機運が我が国全体で急速に高まっています。これに応える為、神戸大学医学部附属病院ではバイオリソースセンターを開設し、活動を開始しています。本キックオフシンポジウムでは、当センターを中心とした取り組みを紹介し、バイオリソースの利活用によって何が可能となるのか、将来を展望します。

定員
300名
(先着順)

場所

シンポジウム

神戸大学医学部会館
シスメックスホール

懇親会

神縁会館
多目的ホール

活動報告

「神戸大学医学部附属病院
バイオリソースセンターの使命と取り組み」
バイオリソースセンター副センター長/松岡 広

「ニーズ・ドリブン型アプローチによる
バイオリソース利活用の推進」
BRIH-K代表理事/辻本 研二

企業講演

「プレジジョン・メディシンを志向した
アルツハイマー病治療剤開発
-バイオリソース活用によるヒューマンバイオロジーの強化-」
エーザイ株式会社 執行役 ニューロロジービジネスグループ
チーフディスカバリーオフィサー/木村 禎治

「ヒト血液をリソースとした新たな医薬・診断薬開発への挑戦」
株式会社イーベック 代表取締役社長/土井 尚人

基調講演

「ゲノム医療時代を支えるバイオバンクの在り方とは？」
クリニカルバイオバンク学会代表理事
慶應義塾大学医学部腫瘍センターゲノム医療
ユニット長 教授/西原 広史

パネル ディスカッション

「バイオリソース利活用における課題」
モデレーター：
医学部附属病院国際がん医療・研究センター(ICCRC)
センター長 バイオリソースセンター長/味木 徹夫

